NASA CONTRACTOR REPORT NASA CR-144047 # REVISED PREDICTION (LSTIMATION) OF CAPE KENNEDY, FLORIDA, WIND SPEED PROFILE By Nathaniel B. Guttman and Harold L. Crutcher National Climatic Center Environmental Data Service National Oceanic and Atmospheric Administration Ashville, North Carolina 28801 November 1975 李文、茶具 (NASA-CF-144C47) RIVISED FFEDICTION (ESTIMATION) OF CAPE MENNEDY, FLORIDA, WIND SPEED PROFILE (National Climatic Center, Asheville, N.C.) 19 p HC \$3.50 CSCI 04E N76 - 12593 Unclas G3/47 01936 Prepared for NASA - GEORGE C. MARSHALL SPACE FLIGHT CENTER Marshall Space Flight Center, Alabama 35812 | 1 REPORT NO. | | CAL REPORT STANDARD TITLE PAGE | | | | | | |---|----------------------------------|--|--|--|--|--|--| | | 2. GOVERNMENT ACCESSION NO. | 3 RECIPIENT'S CATALOG NO. | | | | | | | NASA CR-144047 | <u> </u> | 5 DEPOST DATE | | | | | | | | | 5. REPORT DATE
November 1975 | | | | | | | Revised Prediction (Estimation) | 6. PERFORMING ORGANIZATION CODE | | | | | | | | Wind Speed Profile Maxima | | | | | | | | | 7 AUTHOR(S) | | 8. PERFORMING ORGANIZATION REPORT # | | | | | | | Nathaniel B. Guttman and Harol | d L. Crutcher | | | | | | | | 9. PERFORMING ORGANIZATION NAME AND AD | DRESS | 10. WORK UNIT NO. | | | | | | | National Climatic Center | | | | | | | | | Environmental Data Service | | 11. CONTRACT OR GRANT NO. | | | | | | | National Oceanic and Atmospher | eie Administration | | | | | | | | Asheville, North Carolina 2880 | 1 | 13. TYPE OF REPORT & PERIOD COVERED | | | | | | | 12 SPONSORING AGENCY NAME AND ADDRESS | i | Contractor | | | | | | | National Aeronautics and Space | Administration | Contractor | | | | | | | Washington, D. C. 20546 | | 14. SPONSORING AGENCY CODE | | | | | | | 3 , | | 14. SPONSONING AGENCY CODE | | | | | | | 15. SUPPLEMENTARY NOTES | | | | | | | | | 15. SUPPLEMENTANT NOTES | | | | | | | | | Prepared for the Aerospace Env | rironment Division, Space Scien | ces Laboratory, NASA-Marshall | | | | | | | Space Flight Center | , . | , | | | | | | | 16. ABSTRACT | | | | | | | | | | | | | | | | | | The prediction of the wind | profile maximum speed at Cape | e Kennedy, Florida, is | | | | | | | made for any selected calendar | date. The prediction is based of | n a normal probability | | | | | | | distribution model with 15 years | | | | | | | | | dynamic principles of persisten | | | | | | | | | • | | • | | | | | | | similar predictions based on 6 y | | neral pattern, but the | | | | | | | variability decreased with the in | 17. KEY WORDS | 18. DISTRIBUTION | | | | | | | | | 1 | STATEMENT
ified Unlimited | | | | | | | Winds aloft | 1 | | | | | | | | Winds aloft
Maximum speed | 1 | ified Unlimited | | | | | | | Winds aloft | 1 | ified Unlimited | | | | | | | Winds aloft
Maximum speed | Unclass | 1. Fundamited | | | | | | | Winds aloft
Maximum speed | Unclass Charles A. I | Ified Unlimited Lundquist | | | | | | | Winds aloft
Maximum speed
Prediction curves | Charles A. I | ified Unlimited Lundquist ace Sciences Laboratory | | | | | | | Winds aloft
Maximum speed | Unclass Charles A. I | Index Unlimited | | | | | | ## REVISED PREDICTION (ESTIMATION) OF CAPE KENNEDY, FLORIDA, WIND SPEED PROFILE MAXIMA ## I. INTRODUCTION The launching of space vehicles sometimes becomes hazardous because of the wind fields of the atmospheric circulation. Turbulence may be detrimental to the passage of the vehicle. On the other hand, in a macroscopic sense the air flow may be relatively smooth, but the esoscale environment through which the vehicle flies may contain wind shears between altitude levels that adversely affect the vehicle operations. This study considers only one small feature of the complex, three dimensional, dynamic vector wind patterns, namely, the static point prediction of the maximum wind speed from the surface through 27 km over Cape Kennedy, Florida on any given calendar date. Direction is ignored. A similar study was prepared (Crutcher and Quinlan, 1964) using 6 years of data. The present work is designed to compare the prediction curves derived from a larger data sample with the curves prepared using the 6 years of data. Support for the project was given to the National Climatic Center (NCC), Environmental Data Service, National Oceanic and Atmospheric Administration, Asheville, North Carolina by the National Aeronautics and Space Administration, Marshall Space Flight Center (MSFC), Huntsville, Alabama. #### II. DATA ANALYSIS The development of prediction techniques requires sets of data which are serially complete. The NCC has prepared for MSFC on a continuing basis a card image tape deck of serially complete wind data for a number of stations. The record for Cape Kennedy contains wind speed and direction in mps at 1 km intervals from the surface through 27 km for the period January 1956 through September 1970. The maximum speed has been extracted from this tape deck for each 0000Z or 0300Z and 1200Z or 1500Z observation at Cape Kennedy for the entire period of record with the exception that February 29 data have been ignored. Three data sets are defined for this study: - The set of 0000Z (0300Z) evening maxima for each period calendar day. - 2. The set of 1200Z (1500Z) morning maxima for each period calendar day. - 3. The set of daily maxima for each period calendar day irrespective of the time of observation (0000Z or 0300Z and 1200Z or 1500Z combined). For each calendar day there are 15 morning maxima, 15 evening maxima and 15 daily maxima during January through September, and 14 morning maxima, 14 evening maxima and 14 daily maxima during October, November, and December. Use of data sets by calendar date prevents contamination of the results from the influence of autocorrelation since wind speeds from one calendar date to the same date one year hence are not correlated. However, from day to day there is autocorrelation. The extent of this autocorrelation and its relationship to the mean speed configuration is not examined here. It is not a problem in this presentation. The 365 subsets comprising the morning, evening or daily data set defined above are therefore independent within themselves but not amongst themselves. In order to examine departure from normality, the unbiased estimates of the mean, variance, standard deviation, skewness and kurtosis were computed for each subset. Following Cramér (1946), if the sample mean $$\overline{x} = \frac{1}{N} \sum_{i} x_{i}$$ the k-th central sample moment $$m_k = \frac{1}{N} \sum_{i} (x_i - \overline{x})^k$$ where N is the total number of observations and x_i is the i-th observation. The sample mean is unbiased, but it is necessary to correct m_k for bias. The unbiased central sample moments, M_k , are $$M_{2} = \frac{N}{N-1} m_{2}$$ $$M_{3} = \frac{N^{2}}{(N-1)(N-2)} m_{3}$$ $$M_{4} = \frac{N(N^{2}-2N+3)}{(N-1)(N-2)(N-3)} m_{4} - \frac{3N(2N-3)}{(N-1)(N-2)(N-3)} m_{2}^{2}$$ The unbiased sample variance is M_2 , and its square root is the sample standard deviation. The skewness usually is denoted as the square root of β_1 , $$\beta_1^{1/2} = \frac{M_3}{M_2^{3/2}}$$ and the kurtosis $$\beta_2 = \frac{M_4}{M_2^2}$$ The assumption of normality implies that $$\beta_1^{1/2} = 0$$ and $$\beta_2 = 3$$ For large samples the skewness and kurtosis are normally distributed. Fisher (1928, 1930) derived the exact relationships for the moments of the distributions, but he points out that convergence to normality as the sample size increases is slow. Snedecor and Cochran (1967) state that the distributions of skewness and kurtosis converge to normality for sample sizes in excess of 150 and 1000, respectively. Tests for departures of a sample distribution from normality on the basis of skewness and kurtosis are therefore unreliable for small samples. Visual inspection of the computed values for each data set, however, indicates that the assumption of normality need not be rejected. Time plots of the 365 means, variances and standard deviations of each of the three data sets were examined. For a given day, comparison among the three sets indicates close similarity of values of the respective parameters. Sufficient within-day stability is attained so that it is necessary to use only one data set for further analysis. The 0000Z data set was chosen. A lack of stability, however, exists in the between-day variations. This noise is a random component in the time series which results from observer and instrumental error. Smoothing techniques partially eliminate the noise problem. Panofsky and Brier (1963) discuss several methods of smoothing meteorological data. Harmonic (Fourier) analysis was applied to the 0000Z data sets since wind speeds essentially are periodic over a year. The procedure involves fitting the original data series of 365 discrete points with a finite number of independent sinusoidal functions (harmonics). Since covariances between the independent functions are zero, the sum of the values of all the harmonics at the 365 points will equal the original data series, while the sum of the variances contributed by each harmonic will equal the variance of the original series. Mathematically, the value x(t) of the data series at point t $$x(t) = \sum_{t=1}^{N} \frac{x(t)}{N} + \sum_{i=1}^{N/2} [A_i \sin(\frac{2\pi}{P}it) + B_i \cos(\frac{2\pi}{P}it)]$$ where N is the number of data points, i is the harmonic number and P is the fundamental period of oscillation. The coefficients are evaluated from $$A_{i} = \begin{cases} \frac{2}{N} \sum_{t} [x(t) \sin(\frac{2\pi}{p} it)] & 1 \le i < \frac{N}{2} \\ 0 & i = \frac{N}{2} \end{cases}$$ $$B_{i} = \begin{cases} \frac{2}{N} \sum_{t} [x(t)\cos(\frac{2\pi}{p}it)] & 1 \le i < \frac{N}{2} \\ \frac{1}{N} \sum_{t} [x(t)\cos(\frac{2\pi}{p}it)] & i = \frac{N}{2} \end{cases}$$ For a given harmonic the terms involving ${\bf A}_{\hat{\bf 1}}$ and ${\bf B}_{\hat{\bf 1}}$ can be added together such that $$A_i \sin \left(\frac{2\pi}{p}it\right) + B_i \cos \left(\frac{2\pi}{p}it\right) = C_i \cos \left[\frac{2\pi}{p}i(t-t_i)\right]$$ where $$C_i = (A_i^2 + B_i^2)^{1/2}$$ and $$t_i = \frac{p}{2\pi i} \tan^{-1} \left(\frac{A_i}{B_i} \right) = \frac{p}{2\pi i} \sin^{-1} \left(\frac{A_i}{C_i} \right)$$ C_{i} is the amplitude of the i-th harmonic and t_{i} is the point at which the i-th harmonic has a maximum value. The variance V_{i} contributed by the i-th harmonic $$V_{i} = \begin{cases} \frac{C_{i}^{2}}{2} & 1 \leq i \leq \frac{N}{2} \\ C_{i}^{2} & i = \frac{N}{2} \end{cases}$$ In this study the 0000Z daily means and the standard deviations of the 0000Z daily means were harmonically analyzed with P = 365 and t varying from 1 to 365. Since data smoothing is the purpose of the analysis, only the first six harmonics were computed. The sum of these six harmonics accounts for .95 of the variance of original series of means and .82 of the variance of the original series of standard deviations. Table 1 summarizes the parameters of the computations. The difference between the smooth curve resulting from the six harmonic sum and the input data curve represents the noise in the data. This difference is not shown. Table 1. Coefficients, phase and mean of harmonic analyses | Data Set | Harmonic
Number | Amplitude
(mps) | Time of
Maximum
(day number)* | Mean of 365
Input Data
(mps) | | | |-----------------------------|------------------------------|---|---|------------------------------------|--|--| | Daily Mean | 1
2
3
4
5
6 | 15.69766
2.32495
2.82161
1.19668
1.52883
0.52798 | 36.13114
49.26773
79.46066
31.16127
8.96337
2.35532 | 35.13644 | | | | Daily Standard
Deviation | d 1
2
3
4
5
6 | 6.23563
1.30521
0.18994
0.49745
0.08122
0.85643 | 38.85321
119.08593
39.49409
35.62650
70.93753
37.92681 | 10.52726 | | | ^{*} Day numbers begin with Jan. 1 = 1 and end with Dec. 31 = 365. #### III. PREDICTION MODEL The expected value of the distribution of maximum wind speeds from the surface through 27 km over Cape Kennedy, Florida for a given day is the mean μ_{χ} of the population of wind speeds for the day. Since the value of the population mean is not known, the sample mean \overline{x} is used for the maximum-likelihood estimate of μ_{χ} . The prediction of the chances in 10 that a wind speed will be exceeded is in effect a statement describing the confidence placed in using the sample mean \overline{x} as an estimator of the population mean μ_{χ} . Assuming that the daily mean wind speeds are normally distributed, the quantity $$y = \frac{\bar{x} - \mu_X}{\sigma_X / \sqrt{N}}$$ where σ_{χ} is the standard deviation and N is the observation count, is normally distributed with zero mean and unit variance. The cumulative standardized normal probability distribution F(y) $$F(y) = \frac{1}{\sqrt{2\pi}} \int_{e}^{y} -y^2/2 dy$$ is independent of the true value of the unknown parameter μ_{χ} . The probability that y is less than or greater than any arbitrary value can be determined from tabulated values of the cumulative standardized normal probability distribution. For example, $$p(y \le 1.28) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{1.28} e^{-y^2/2} dy = .90$$ and $$p(y > 1.28) = 1-p(y < 1.28) = .10$$ Both of these statements mean that in repeated sampling from the same underlying population, nine out of ten values of y will be less than 1.28, and one out of ten values will be greater than 1.28. For prediction purposes, $$y = \frac{\overline{x} - \mu_X}{\sigma_X / \sqrt{N}} > 1.28$$ or $$\mu_{X} < \overline{X} + 1.28 \left(\sigma_{X} / \sqrt{\tilde{N}}\right)$$ so that the true value μ_X will be less than \overline{x} + 1.28 (σ_X/\sqrt{N}) nine out of ten times. The chance of \overline{x} + 1.28 (σ_X/\sqrt{N}) being equalled or exceeded is one in ten. When $\mu_{\rm X}$ is not known, as in the present study, Student's (1925) t distribution is used for prediction. The cumulative Student's t distribution $$F(t) = \int_{-\infty}^{t} \frac{(\frac{N-1}{2})!}{(\frac{N-2}{2})! \sqrt{\pi N} (1 + \frac{Z^2}{N})^{(N+1)/2}} dz$$ approaches the standardized normal distribution as N increases without bound. The quantity $$t = \frac{\overline{x} - \mu_{X}}{s_{\overline{x}}}$$ where $s_{\frac{1}{N}}$ is the sample standard deviation of the mean values $$s_{\overline{X}} = \left[\frac{\sum (x_{\overline{1}} - \overline{x})^2}{\frac{1}{N(N-1)}}\right]^{1/2}$$ is distributed as Student's t with N-1 degrees of freedom. It involves only the population parameter μ_{χ} and the known sample mean and standard deviation. For prediction purposes, $$\mu_X < \overline{X} + Ls_{\overline{X}}$$ where t is the abscissa value of F(t) corresponding to the desired cumulative probability level for the proper number of degrees of freedom. If, for example, a probability of .90 is chosen and the observation count is 15, the true value μ_X will be less than $\overline{x} + 1.345s_{\overline{X}}$ nine out of ten times. The chances are one in ten that the value will be greater than $\overline{x} + 1.345s_{\overline{X}}$. # IV. RESULTS Table 2 shows the predicted values of wind profile maxima for selected dates at Cape Kennedy, Florida using $$\bar{x} + ts_{\bar{x}}$$ as the predictor. The values of \overline{x} and $s_{\overline{x}}$ for a given date are the smoothed values resulting from the harmonic analyses. The chances in ten of a predicted wind speed being exceeded are determined by the multiplier t: | Degree, of | Chances in 10 of being exceeded | | | | | | | | | |------------|---------------------------------|------|-------|-------|------|-----|-----|-----|--------| | Freedom | 1 | 2 | 3 | 4 | 5 | 6 | | 8 | 9 | | 13 | 1.350 | .870 | . 538 | . 259 | .000 | 259 | 538 | 870 | -1.350 | | 14 | 1.345 | .868 | .537 | .258 | .000 | 258 | 537 | 868 | -1.345 | Table 2. Smoothed daily means and standard de lations and predicted values of wind profile maxima for selected days | Date | Da | | | | | | | 10 for | | | ated | | |---|---------|---------|----------|------|----------|----|----|----------|----|----|------|----------| | | Numb | er (mps | | | | | | to be | | | _ | _ | | | | | (mps |) 9 | 8 | 7 | 6 | 5 | 4 | 3 | 2 | 1 | | Jan. 4 | 4 4 | 48.0 | 3 13.7 | 2 30 | 36 | 41 | 44 | 48 | 52 | 55 | 60 | 66 | | can. | , , , , | 49.4 | | | 37 | 42 | 46 | 49 | 53 | 57 | 6Ž | 68 | | | 18 | | | | 37 | 42 | 46 | 50 | 54 | 58 | 63 | 70 | | | 26 | | | | 37
37 | 42 | 46 | 50
50 | 55 | 59 | 64 | 72 | | Feb. 2 | | | | | 36 | 42 | 46 | 50 | 55 | 60 | 65 | 73 | | Teb. 4 | 40 | | | | 36 | 42 | 47 | 51 | 55 | 60 | 66 | 73
74 | | | 47 | | 56 16.6° | 7 29 | 37 | 43 | 47 | 52 | 56 | 61 | 66 | 74 | | | 55 | | | | 39 | 44 | 48 | 52 | 56 | 61 | 66 | 74 | | Mar. | | | | | 40 | 45 | 49 | 53 | 57 | 61 | 66 | 73 | | mar. | 69 | | | | 40 | 45 | 49 | 53 | 56 | 61 | 65 | 72 | | | 77 | | | | 39 | 44 | 48 | | 55 | 59 | 64 | 71 | | | 84 | | | | 37 | 42 | 46 | | 53 | 58 | 62 | 70 | | Apr. | | 46.9 | | | 34 | 39 | 43 | | 51 | 55 | 60 | 67 | | Apr. | 98 | | | | 31 | 36 | 40 | | 48 | | 57 | 64 | | | 106 | | | | 27 | 32 | 36 | 40 | 44 | | 53 | 60 | | | 113 | | | | 25 | 30 | 33 | | 41 | 44 | 49 | 55 | | Apr. | | | | | 23 | 27 | 31 | 34 | 37 | 41 | 45 | 51 | | , .p | 128 | | | | 21 | 25 | 28 | | 34 | | 41 | 47 | | | 135 | | | | 19 | 23 | 26 | 29 | 32 | | 38 | 44 | | | 142 | | | | 18 | 21 | 24 | | 30 | | 36 | 41 | | May 2 | | | | | 17 | 20 | 23 | | 28 | | 33 | 38 | | | 157 | | | | 16 | 19 | 22 | | 26 | | 32 | 36 | | | 164 | | | | 16 | 19 | 21 | 23 | 25 | | 30 | 33 | | | 172 | | | | 17 | 19 | 21 | 22 | 24 | | 28 | 30 | | June : | | | | | 18 | 20 | 21 | 22 | 24 | | 26 | 28 | | • | 186 | | | | 20 | 21 | 22 | | 23 | | 26 | 27 | | | 193 | | | | 20 | 21 | 22 | | 24 | | 26 | 27 | | | 201 | | | | 21 | 22 | 23 | | 25 | | 27 | 28 | | July | | | | | 21 | 22 | 23 | | 25 | | 28 | 29 | | 04.5 | 215 | | | | 21 | 23 | 24 | | 26 | | 28 | 30 | | | 223 | | | | 21 | 23 | 24 | | 26 | | 29 | 31 | | | 230 | | | | 21 | 22 | 23 | | 25 | | 28 | 30 | | Aug. | | | | | 20 | 21 | 22 | | 24 | | 26 | 28 | | | 244 | | | | 19 | 20 | 21 | | 22 | | 24 | 26 | | | 252 | | | | 17 | 18 | 19 | | 21 | | 23 | 25 | | | 259 | | | | 15 | 17 | 18 | | 20 | | 23 | 25 | | Sept. | 23 266 | | | | 14 | 16 | 18 | | 21 | | 25 | 28 | | • | 274 | | | | 15 | 18 | 20 | | 24 | | 29 | 32 | | | 281 | | | | 17 | 20 | 23 | | 27 | | 33 | 37 | | | 288 | | | | 20 | 23 | 26 | | 31 | | 38 | 43 | | Oct. | | | 17 10.6 | | 24 | 27 | 30 | | 36 | | 42 | 47 | | | 303 | | | | 27 | 30 | 33 | | 39 | | 46 | 51 | | | 310 | | | | | 32 | 35 | | 41 | | 48 | 53 | | | 318 | | | | | 33 | 36 | | 42 | | 49 | 55 | | Nov. | | | | | | 32 | 36 | | 42 | | 50 | 56 | | | 332 | | | | 27 | 32 | 36 | | 43 | | 51 | 57 | | | 339 | | | | 28 | 32 | 36 | | 43 | | 52 | 59 | | | 347 | | | | 29 | 34 | 38 | | 45 | | 54 | 60 | | Dec. | | | | | | 36 | 40 | | 47 | | 56 | 62 | | • | 361 | | | | | 38 | 42 | | 49 | | 58 | 64 | | | 4 | | | | | 41 | 44 | | 52 | | 60 | 66 | | | | ,5, | 1017 | _ 00 | 55 | 71 | 77 | 70 | 72 | | 00 | 50 | Note that 14 degrees of freedom are used for January 1 through September 30 and 13 degrees of freedom are used for October 1 through December 31 since the period of record examined is January 1, 1956 through September 30, 1970. The information given in Table 2 is also presented in graphic form on Figure 1. Comparison with the earlier analysis based on 1956-1961 data (Figure 2) shows considerable smoothing with the increased sample. The large day to day variability in the curves for the shorter period of record is a reflection of the unusually high wind speeds encountered during the late 1950's. Increasing the data sample to 15 years of record has the effect of reducing the influence of the extreme maximum winds. The profile maxima wind speeds observed in 1971 are also shown on Figures 1 and 2. If the model is a good predictor, about 37 observations in a year should fall above the 1 chance in 10 curve and about 37 should fall below the 9 chance in 10 curve. Using 1971 data as a test, the 1956-61 set of curves provides a better fit than the 1956-70 curves. It appears that wind speeds in 1971 are similar to those in the late 1950's, i.e., they are unusually high, especially in the summer. It is important to keep in mind, however, that the test data are autocorrelated whereas the model is not. Thus, once a regime of high wind speeds starts, it will tend to continue until another weather pattern starts operating. Some similarities exist between the curves derived from 6 years of data and the ones using 15 years of data. Most noticeable are the CAPE KENNEDY, FLA , PROFILE WIND SPEED MAXIMA SHOWING THE CHANCES IN 18 FOR A MAXIMUM SPEED TO BE EXCEEDED BASED ON PERIOD 1956-78 DRSERVED WIND SPEEDS FOR 1971 ARE INDICATED BY * F16 I 1 CAPE KENNEDY, FLA., PROFILE WIND SPEED MAXIMA SHOWING THE CHANCES IN 18 FOR A MAXIMUM SPEED TO BE EXCFEDED BASED ON PERIOD 1956-61 DBSERVED WIND SPEEDS FOR 1971 ARE INDICATED BY # ₹ 91.4 double minima during the summer season. The profile maximum wind speed is lowest at the end of June and also at the end of August. A summertime peak occurs at the end of July. The highest wind speeds are found in March with a secondary peak occurring in January. It seems apparent that cyclic phenomena other than that with an annual period are operating in the climatic regime over Cape Kennedy. It is also interesting to note that the variability of the winds is greater in the winter than in the summer months. The coefficient of variability (the sample standard deviation expressed as a percentage of the sample mean) is approximately 30% in winter compared to 15% in summer. The precision of a forecast is therefore greater during the warmer months when the wind speeds are low. Unfortunately, design engineers are often concerned with the high wind speeds that occur during the colder months when the forecast is not as precise. #### V. CONCLUSIONS Prediction of the wind profile maximum speed at Cape Kennedy, Florida has been made for any selected calendar date. The prediction is based on a normal probability distribution model with 15 years of smoothed data as input. Comparison with similar predictions based on 6 years of data shows the same pattern, but the variability decreases as the sample size increases. Confidence in the prediction based on 15 years of data is therefore greater than the confidence that can be placed in the results of the earlier study. Based on the 1971 test data, sufficient statistical stability still has not been obtained. It is recommended that the study be repeated when an additional 7 years of data become available. The model presented is static in the sense that no dynamic principles of persistence or synoptic features are considered. Improvement in the prediction scheme could probably be made if such features as climatic cycles, trends and persistence are included. Analysis of these features is reserved for future study. #### VI. ACKNOWLEDGMENTS The authors express appreciation to Messrs. Grady McKay, Roy Morton, and Ray Ertzberger for their computer programming, to Ms. Myra Ramsey for plotting much of the data and to Ms. June Radford for typing the manuscript. The assistance of Mr. Larry Nicodemus in the programming of the figures and the review of the manuscript by Mr. Danny Fulbright is also appreciated. # VII. REFERENCES Cramér, Harold, (1946): Mathematical Methods of Statistics, Princeton Univ. Press, Princeton, N. J., pp 349-352. Crutcher, H. L. and F. T. Quinlan (1964): Prediction (estimation) of Cape Kennedy, Florida, wind speed profile maxima, unpublished. - Fisher, R. A. (1928): Moments and product moments of sampling distributions, Proc. London Math. Soc., Series 2, Vol. 30, Pt. 3, pp. 199-238. - Fisher, R. A. (1930): Moments of the distribution for normal samples of measures of departure from normality, Proc. Royal Soc., Series A, Vol. 130, pp 17-28. - Panofsky, H. A. and G. W. Brier (1963): Some Applications of Statistics to Meteorology, Penr St. Univ., University Park, Penn. pp. 126-153. - Snedecor, G. W. and W. G. Cochran (1967): Statistical Methods, Sixth Ed., Iowa St. Univ. Press, Ames, Iowa, pp. 86-88. - Student (1925): New tables for testing the significance of observations, Metron, 5, pp. 105-120.